ADVENTURE CYCLING ASSOCIATION

2014 ANNUAL REPORT

PHOTOS OF VISITING CYCLI

Dear Adventure Cycling Members,

2014 was an extraordinary year for me and for the Adventure Cycling Association. Personally, I checked off one of the big items on my bucket list, riding diagonally across North America from Key West, Florida, to Homer, Alaska — a journey made all the sweeter because the last stretch (from Missoula to Anchorage) was done as a part of our famous North Star tour. It was one of the most amazing trips of my life, and made me appreciate anew the "adventure" part of Adventure Cycling.

Speaking of which, I had the pleasure of participating in another banner year for this unique organization. Our staff and volunteers — with your generous support — hit many new milestones, including:

- More Adventure Cycling members than ever (47,500!).
- More pages and stories than ever in our beloved and recently re-designed magazine, Adventure Cyclist.
- Publication of our newest Adventure Cycling route, the Idaho Hot Springs Mountain Bike Route, which has already gone into its third printing.
- Adoption of more new U.S. Bicycle Routes (USBRs) such that, within the last three
 years, 16 states have designated USBRs totaling more than 8,000 miles and there is
 much more to come, including Part II of a Best Practices Guide to further develop this
 official system.
- More tour participants than ever (meaning more good times than ever!), with even more tours planned for 2015 (105, a doubling of available tours over the last five years).
- Awarding of our first-ever Young Adult Bike Travel Scholarships, which enabled two
 young people to take our Introduction to Road Touring course and then become
 ambassadors for bike travel around the U.S.
- Important advocacy efforts to create better bike travel conditions, including collaborative work with Amtrak to launch pilot projects for roll-on/roll-off bike service, and work with the National Park Service to create more bike-friendly park units, for example in the Natchez Trace.
- Beta testing on the Northern Tier of new digital map products which will ultimately enable cyclists to utilize our superb routes and service waypoints on mobile devices.
- More major exposure for bike tourism, as we co-organized a first-of-its-kind major conference on bike travel in San Diego this November, and promoted cycle tourism through conferences and trade shows around the world.
- Record levels of participation in our electronic media, with more subscribers than ever to Bike Bits (our e-newsletter), Facebook, Twitter, and other social media channels.

Add to this all the preparatory work we did for projects like Bicycle Route 66 (launched in March 2015) and our 40th anniversary celebrations in 2016, and you can see why I consider 2014 a banner year.

And last, but not least: Thank you for all that you have done! Your memberships, donations, tours and map purchases, volunteer hours, and plain old enthusiasm have made it possible for Adventure Cycling to continue its exciting work of inspiring and empowering people to travel by bicycle.

Wally Werner, President

Adventure Cycling Board of Directors

Mariia Solomatova (from Russia) and Chunyu Ou (from China) met in a free English class and embarked on a bicycling tour from San Francisco to the East Coast, with plans to continue down to South America. They both carry jars of soil from their home countries as protection from had luck and homesickness ("works well so far")

When they stopped by Adventure Cycling headquarters in September 2014, Mike Minnick and his pooch Bixby had traveled more than 7,000 miles on Mike's Yuba Mundo cargo bike (with Bixby's crate mounted to the back). Mike told us, "More than one year in, I know that one year from now, I will still be on my bike, with my best friend, having the adventure of a liftime."

Though they said, "Life on two wheels is great," simply riding the Great Divide Mountain Bike Route wasn't enough for Samuel Harney, Kurt Williams, and Spencer Harding. In addition to their light bikepacking setup, they hauled a full set of climbing gear — rope, cams, harnesses, climbing shoes, etc. — on their tour, stopping to climb alor

Franziska Hollender wasn't a cyclist until about a year before she arrived at Adventure Cycling headquarters, when she picked up her father's 1980s steel road bike and cranked it right into high gear. In March 2014, she entered the World Cycle Race, but had to drop out due to injury. She bounced back and entered the TransAm Bike Race, rolling through Missoula in June.

Redesigning our maps and debuting the Idaho Hot Springs Route

QUIET ROADS CASCADING through sub-alpine terrain, cozy mountain towns for breaks between saddle time, blue-ribbon trout streams to fish - but let's get to the good stuff: hot springs to soak in at the end of each day.

While it may be under the radar for many, Idaho has some of the most spectacular country the West has to offer – possessing all the key ingredients of a popular bike-touring destination with all the beauty and remoteness sought out at every corner of the globe.

The idea for the Idaho Hot Springs Mountain Bike Route came out of our annual "Big Ideas" gathering here at Adventure Cycling. Cartographer Casey Greene had been scoping out more places to explore singletrack touring, which is quickly becoming an exciting offshoot of bike travel.

Not to mention, it was high time Adventure Cycling published another mountain bike route. Our members had been asking for more off-pavement riding options beyond the Great Divide Mountain Bike Route (GDMBR) - our premier off-pavement cycling route. We were sure this passage through Idaho would deliver a new and exotic route for the off-road seekers.

What better map, then, for our Routes & Mapping staff to do some trailblazing work? Adventure Cycling is fortunate to have a talented and dedicated team of cartographers. They work fast, accurately, and thoroughly. And exploring new and replacement routes remains time-consuming, detailed work. And a map-maker's work is never complete.

While the GDMBR maps were a good basis from which to start in the map-making process, it was an opportunity to create an off-pavement route using GIS (Geographic Information Systems) data, inhouse. Staff worked diligently to convert Greene's on-the-trail research into GIS data and then into a beautiful and highly functional graphic layout.

Another great leap for Adventure Cycling was the development of the digital data offerings. We introduced GPX tracks, instead of GPS route waypoints, as we do for our other routes. GPX tracks provide users with a navigational path that displays as a line with an indicator of your location in relation to that

And for those who will always appreciate the craftsmanship of a paper map, a major innovation in this map layout is the detachable narratives. Casey had a good insight: bikepackers do not want to haul out the whole map to see what's next. His solution was to arrange the narratives such that they could be cut from the map without disturbing the rest of the layout. This smaller cue sheet could then be stashed in a jersey pocket or easily reached framebag.

The finished product is a two-map set as stunning as the route itself — one bi-directional Main Route map and the second Singletrack Options map – that guides cyclists through the breathtaking landscape of central Idaho along a spectacular 518-mile route. Another first for Adventure Cycling: 227 miles of backcountry singletrack riding options, which riders can choose to ride as loops off the main route.

Not to be overlooked, the maps highlight the 50+ hot springs options to plan around. "There are few things I've found that go together as well as a day of backcountry bicycling followed by a relaxing soak in one of nature's own hot tubs," Greene said. "Those who've never experienced it are in for a real treat."

With the addition of this route, the Adventure Cycling Route Network grew to 42,180 miles. Our Routes & Mapping staff are as excited to add to this constantly evolving, ever-growing national web of routes as our members are, no doubt, to plot out their next adventures.

COUNTRIES WHERE MEMBERS RESIDE: 56 (incl. Myanmar, Namibia, Qatar, and Iceland)

Equivalent mapped miles enjoyed by adventure cyclists: 13,164,115

PAGES OF ADVENTURE CYCLIST PUBLISHED: 572 (more than in any previous volume)

IMAGES SUBMITTED TO ADVENTURE CYCLIST'S ANNUAL PHOTO CONTEST: >400

Individual maps sold: 35,188

ROLLON ROLLOFF

IN JANUARY of 2014, Adventure Cycling and Amtrak formed a

Bicycle Task Force. Made

up of bicycle advocates, industry professionals, rail passenger advocates, and transportation officials, the task force formed to address both long and short-term goals for improving bicycle access and services on Amtrak lines. The Task Force is overseeing two pilot projects within the Northeast region that will facilitate and document design solutions, potential policy changes and communication strategies for roll-on bicycle service. The long-distance pilot route is the Capitol Limited line, which travels between Chicago and Washington, DC, and parallels the Great Allegheny Passage and C&O Canal trails. The short-distance pilot route chosen is the Vermonter line, which travels between St. Albans. Vermont and Washington, DC. Each line poses its own opportunities and challenges, which the task force is working to address.

Adventure Cycling Association

WAMTRAK

Since formation of the task force, Amtrak and Adventure Cycling have led pilot route team meetings every month. The teams have documented economic impacts and benefits of bicycling for Amtrak and have identified solutions to station and platform issues for each route. In the fall of 2014, a bicycle rack design for the Capitol Limited was tested and rejected by task force members. The new rack

design will be similar to the racks currently being used successfully on California trains. In addition, a prototype rack has been designed for the Vermonter that will allow bicycle storage without taking away existing passenger seating.

In 2014, Amtrak announced new baggage cars on many of their eastern lines. These new baggage cars will allow bicycles to be loaded at stations with baggage service without the need to disassemble and box the bikes. This is welcome news, however, 67% of Amtrak stations don't provide baggage service, which limits travel options for cyclists. The Bicycle Task Force will help Amtrak address this issue through the roll-on pilot projects.

In addition to the efforts of the Bicycle Task Force, Adventure Cycling responded to many requests for how to use Amtrak service on bicycle tours by creating a spreadsheet of timetable and baggage service information that now lives on our multimodal webpage. Taking this a step further, we integrated the Amtrak system map into our interactive Adventure Cycling Route Network map: adventurecycling.org/amtrak-map.

These exciting developments continue to progress, and in 2015 we expect to announce the new pilot services. Stay tuned and soon you'll be able to plan a multimodal bicycle tour using these two lines.

Thank you!

We are deeply grateful to our supporters: members, donors, sponsors, grantor, and trailblazers who contributed to the success of Adventure Cycling Association from October 1, 2013 through September 30, 2014.

THOMAS STEVENS SOCIETY \$1,000+

Jim Alsup • Chris Anderson • Sarah & David Apple • Tracy Bame • David Black • Tom Blanck • Douglas Booth • Peter Bower • David Bowman • DJ & Renae Brooks • Jim Calvert • Alan Cannon Family • David Childers • Nard Claar • William & Lynne Combs • Darrell Hoefling Charitable Foundation • Lloyd Davis • Lloyd & Sally Davis • Alan Detwiler • Jacques Devaud • Donald & Martha Dolben • Anonymous • Scott & Ann Eddy • Norris Edney II • Karl Eggers & Odile Ronat • Michael Eisele • William & Leola Hanna • John Emory Jr. • Michael & Nancy Fortney • Michael Freed • Kindy French • Jerry French • John Gardner • Todd Gardner • Andrew Gilligan • Joe Golden • Sean & Suzanne Gordon • John Graff • Charlie and Joan Graham • Cecily Grant & Kurt Smitz • Robert Gubler • Michael Held • Ashley Hickerson • Peter Horan • Max Horn • Susan & Stephen Immelt • Don Jenkins • Michael Johnson & Carol Bessey • Richard Keir • Brian Kliment • Steven Koch • Susan Kremer • Tim Larsen • Leola M Hanna Trust • Bryan Lorber • Bill Lurton • Kenneth Martin • Michael McDonald & Kathleen Jenkins • Peter McKenney • Art McMurdie • Kathleen McNamara • George Mendes • Karen Midkiff • Evan Minard • Michael Morency • Jim Musante • Melissa & David Norton • Bob & Kay O'Neal • Donna O'Neal & Linda Alexionok • Mark Perschel & Marit Anderson • Timothy Petersen • Richard Piper • Christopher Puin • Turner Ratrie • Donna Sakson & Jonathan Mark • Arnold Schaeffer & Deborah Chandler • John Scibek • Larry Scott • Steven Seto • Dwan Shepard • Dave Short • E Ray Sinclair • Tawani Foundation • Timothy Smith • Kent Smith • Jon Spallino • Fran Stagg • John Stolzenberg • Porter & Gail Storey • Sean & Sandra Sweeney • Pierre Swick • The Bond Foundation Inc. • The Claar Fund of the Pikes Peak Community Foundation • The Musante Family Foundation • Gary Tompkins • Triangle Community Foundation • Hans van Naerssen • David VanDerWege • Steven & Carolyn Vonderfecht • Sid Voss • Mark Wasden & Annelisa Blake-Wasden • Wally Werner • John White • Richard & Janice Witt • Malcolm Wright • Carol

DONORS \$250 - \$999

Ellen Aagaard Family • Robert Adkins • Larry & Janet Albert • Kelly Aldridge • Robert Allen • Timothy Allison-Hatch • American Center for Philanthropy • American Century Investments Foundation • K Tucker & Karen Andersen • Daniel Arbogast • Arkansas Bicycle Club • Russ & Carol Atha • Peter Backman & Annie Christopher • Karen Denise & Jim Badgley • Terry Bahl • Roger Baker • Gail Bakker & Bob Husk • Joe Bandsma Jr Family • Randall Barker • Russ Barringer III • Arthur & Pam Bartlett • Steve Bathgate • Charley Beaton • Isabel Beichl • Gertrude Bell • Jennifer Bemis • Stephen & Kelly Black • David Bleil • Stephen Boerigter • Leslie Boswell & PJ McGuire • William Branstrup Jr • Paul Breen • Shelagh & Robert Brodersen • Randy Brodersen • L Robin Brody • Michael Brown • Kenneth & Liz Brown • Jim Brown • Harry Brull & Myra Barrett • Jan & Ron Brunk • Alan Bubna • Trish Buchanan • Mitchel Bulthuis • John Burlison • Paul Butler Family • Charles & Carol Cardarelli • Richard & Belinda Carlson • Walter Carr • John Carton • Jerry Caruso • Kevin Cashman • Edward & Carrie Cebron • John & Roxanne Chapman • Clarence Chenault • Donna Cherrier • Kenneth Chisholm Jr. • John Cibinic • John Ciecko • Cleveland Foundation/Turtle Fund • Martin Cohen • Matthew Cohn • Todd Collart • Peter Conway • Todd Copley • Ron Core • Mark Cotovsky & Jefferson Rogers • Robin Cotton • Anne Cowan • Philip Coyne • Sandra & David Crisp • Mark Cross Family • Peter Currer • Marc Currie • Jon Curtis & Mary Carol Winkler • Tommy Daigle • Suanne Davendonis • Chris Davenport • Dwight Davies • Hilary Davis • Jim DeFrisco • James Degel • William & Christine DeLoache • Donald Devine • Larry Dews • Sid Dillon • John & Cathy Dingman • Gary Dodson & Rita Jensen • John Dohner • Ted & Karen Donnelly • John Graham Douglas • George Drake • Bruce & Jean Dransfeldt • Michael Dreiling • Michael Dubrow • Tom & Susan Duquette • Lechner Dyer Family • Annmarie Eldering • Nora Elliott • Mary Emmett • John Enzweiler • Morris Erickson • Barry & Susan Feinberg • Warren Fellingham • Sally Fenton • John Fey • Robert Fier • Kevin Fink Family Pamela Fischer • Martha Flanders • Tony Flanery-Rve • Michael Ford • Tom Fortmann • Lee Francis & Michelle Gittler • Bill Frederics • Fred & Pam Freed • Clay Frick • Anita Frijhoff & Mark Takeuchi • Christian Fritze • Teresa & Jeff Fulton • Milan Gadd • Joyce Gammon • Brent Garrett & Glenda Marker • Philip Gash • Bob Gaylord • Tony & Shawna Gehres • Gary Gemmill • Al Gerhardstein Family • Dave Gill Family • Anna Ginn • Jonathon Glass • Richard & Renee Goldman • Paul Graham • Ed Graves • Bucky Green • Robert Grider & Dianne Bechtold • Marc Grossman • Don Guthrie • Joeann Gutowski • Helen Hammer • Sheila & Reid Hansen • Ray Hanson • Charles & Carol Harmon • John Harper Ronald Harrelson
 Raymond Harwood
 Dennis Henry
 Bradley Herman Jr • Curt Hessler • George Hetrick • Larry Hoffman • Gregory & Chris Holler-Dinsmore • Ned Holmes • Wolcott & Elizabeth Holt • Gary Holton • Richard Horan • Carol Horner • Joyce Hounsell • Diane Houslanger • Abra Hovgaard • Michelle Howell • Darcie Hull • Andy Huppert Family • Timothy Inglis • Annie Iriye • Kerry & Mary Irons • James Ivers Family • Dinesh Jain • Christopher & Anne James • Bruce & Kate Johnson • Bob Johnson • Walter Jung • Cap Kane • Michael Kantner & Laura Needels • Gregory Keller • James Kelley • Andrew Kellum • T.S. Kelso • Gerard Kiernan • James & Linda King • Carole Kirk • Jacob & Angela Kirkman • Edward Kleinbard • Jerry Koch • Paul & Anne Koenig • Debra Koltveit • Diana Konopka • Amy Kristoff • Matt Krogh & Ashley Fullenwider • Randy Landau • Jim & Penny Langland • Noah Lansner & Devon

Martin • Robert Larson • Elaine Leech • Sam Leffler & Cynthia Livingston • Daniel Lehmann • John & Sharon Lemire • Kathy & Allen Lenzmeier • Judine Leonhart • Joshua Levy & Pam Magnuson • Stephen Lex • Amanda Lipsey • Robert & Rachael Loper • Thomas Lopez • Jon Loreen • Frank & Anita Lukes • Scott Lynch & Barbara Britton Lynch • Gordy MacDermott Family • Jeff Maddrey • Earl Magpiong • Maguire/Maguire Inc. • Anthony Marley • Patricia & Bruce Martin • Shelia Martin • Charles Marvin • Veronica Massey Family • Celeste Matarazzo • Kenneth McCaughey Family • Earl McDaniel • Dan McDonald • Carl McDonald • Richard McDonnell Family • Dan McKay • Hugh McKinnon • Gary Melton • Marie Mentor • Robert Merrill • Bill Merritt Family • Bill Metz • Robert Meyers Family • David Miller • Jeffrey Miller • Michae Miller • Matthew Miller & Janet Kaseda • Lindy Millington • Minneapolis Foundation • Missoulians on Bicycles • Bill & Suki Molina • Edward & Crys Moore • Lucy Moore • Thomas Moorhead • Larry Moormeier • Kevin Morgan • Barbara Munn • Barbara Murock & Carl Fertman • Michael Neupauer • Diane Noe Family • North Iowa Touring Club Inc • James O'Brien • Timothy Oberle • Stephanie O'Donnell • Peter O'Keeffe • Harvey Olander • Tom Olson • Larry O'Reilly • John Osborne • James Owens • Larry Pagano • David Pancost • Stephens Parker & Eugenia Miller • James Parris • Douglas Parrow • Tim Parsons Family • Mary Jo Peairs • Jeffrey Penta • Matt Peterson • Troy Pohlman Family • Ann Pokora • Lee Portnoff • Steven Powell • Anthony Powers & Cecilia Sullivan-Powers • Thomas Prager • Carol Prahinski • Stuart Rachlin • Bob & Linda Railey • Paula Raposo • Peter Rawlings & Ellen Day Rawlings • Rob Reeseman Family • Scott Reynolds • Charles Ridings • Craig Ringgenberg • Melvin Roberts • Steven Robinson • Joel Robinson • Timothy Roche • Dan Rogalla • Anne Rogotzke Family • Peter Roos • Susan Rosenblatt • William & Catherine Ruhling • James Ryder • Mike Samuelson • Jim Sayer • Gary Scarcella • Lisa Scheller Family • Frank & Leslie Schipper • Fredric Scire • Doug Scull • Don Seagren • Janice Seeger • Janet SeGall Geoffrey & Cindy Semrau
 Gary & Ann Senula
 Keith Serxner Family John Settlage • James Shoemaker • Randall Simpson • Gail Skinner Family • Richard Slaymaker • Terrance Smith • Sara Smith • Rick Smith • Laurie & Ed Stalling • Terry Stanuch • Leonard Stegman • Chip & Kathy Sterling • Susan Sterner-Howe • Rachel Stevens • Andrew Stewart • Alan Stokes • Tracy & Mary Stollberg • Gregory & Leslie Stone • Michael Stucky • Chuck Stumpf • Beth Sullivan • John Swanson • James Tabor • Allen Taylor • James Terry • Thomas Tetzlaff • Wayne Teumer • The Dunn Boys Charitable Fund • The Larry and Nancy O'Reilly Family Foundation • Tom Thibodeau Family • Mike Thompson & Karen Whitten • Thomas Timmer • Guv Tiphane • Preston Tyree • A Tor Ueland Family • Jonathan Van Haste • Luis Vargas • Vermont Community Foundation • Barbara Vietti • Catherine Walker & David Fuqua • Hugh & Donna Wallace • Robert Wallace • Meredith Watson & Lou Raso • Roy Weil & Mary Shaw • Bob & Melinda Welter • John Wescott • Randi Wexler & Malcolm Campbell • Steven Whalen • George Wieland • Donnel Wilcox • John Wilke • Howard Williams • Steven & Pam Williams • Marcia Williams & Jerome Walker • Terry & Barbara Williams • Joseph Willman • Becca Wilson John Witzel
 Hilary Woodward Family
 Jo Zeimet
 Sue Anderson
 Trov & Kimberly Zeleznik • Ken Ziejewski & Sara Vegh • Isabel Zsohar

CORPORATE **MEMBERS**

TITANIUM: Bike Tours Direct • Blackburn • Primal Wear • Quality Bicycle Products • Red Arrow Group • Rudy Project • Salsa • Surly GOLD: Big Agnes • Bike Friday • BikeFlights.com • Co-Motion Cycles • Exodus Travels • ExperiencePlus! Bicycle Tours • Osprev Packs • Planet Bike • Raleigh America • REI • Revelate Designs • SKS • Stanley-Sawtooth Chamber of Commerce • Sun Bicycles - J&B Importers, Inc. • Team Estrogen • The Bike Concierge • Velo Orange SILVER: Amore Bella Adventures • Anderson ZurMuehlen & Co. • Beer & Bike Tours • Bike2Power • BOB Trailer/Britax Child Safety . China Highlights . Club Ride • CycloCamping • Cygolite • Detours • Great Divide Mountain Bike Tour • Jones Bicycles Madison County Chamber of Commerce National Bicycle Dealers Association • Ortlieb USA • Q-Outdoor • Showers Pass • SineWave Cycles • Town Pump Hotel Group • Two Knobby Tires • Whitefish Bike Retreat **BRONZE**: Alphagraphics Missoula • Arkel • Cascade Huts • Ciclismo Classico • ClubExpress • Convertible Backpacks • Cumberland Trail Connection • DKKD Staffing Mekong Voyage
 Motel 6 Nationwide
 Ocean Air Cycles • Real Travel France • Road Holland Cycling Apparel • Rocky Mountain Print Solutions

MILE SPONSORS

• The Directory • Woman Tours

PACIFIC COAST: John & Roxanne Chapman (2) • Tom Granvold • Judie & Richard Keenan • Diana Konopka • Lee Portnoff • Fillmore & Sharon Wood (panel) TRANSAM: Michael Brown • Dwight Crevelt, 7C's Winery • Peter Currer (2) • Joeann Gutowski, ExperiencePlus Bicycle Tour (2) • Michael & Nancy Maller • James Shannon. Nostalgia Group Inc. • Steven Turner & Melanie

NEW LIFE MEMBERS

Bruce Adams Jr. • Michele Baber • Michael Barry & Jessica Mattia-Barry • Arthur & Pam Bartlett • Ken Berger • Heather Bliss • Glenn & Donna Boutilier • Lawrence Byers • Robert Carson • Ron Core • Jeff Crouse • Scott Damby • Kim D'auria-Vazira • Paul Deschene • Mike Dillon • William Doumas • Scott & Ann Eddy • Orlo Elfes • Maryanne Gallagher • Langston Goree • Jeffrey Grotte & Renae Osowski • Signid Haines • Dan & Lesli Halvorson • Collette Haney • John & Sarah Holman • Sara Hopper • Krrish Jiwan • Karen Kennedy • Donald Kenyon • Charles King • Jason Klock • Greg Konsor • Jonathan Krall • Broh Landsman • Susan Lichtensteiger & Ronald Caldwell • Lynn MacLean & Dave Updegraff • Luca Martinoni • Kathleen McNamara • John Mielnik • Dodie & Roger Moguin • Sam Narten • Larry & Sarah Patzman • Nancy Pauw • Pamela Plemmons • Diane Reynolds & Jason Stephens • Robert Salipante • Molly Sauder • William Savage • Jim Schuchardt • John Seyfarth • Zane Siple • Michael Smith • Fran Stagg • Brian Steele • Wayne Teumer • Timothy Tower • Denyse Trepanier • Stephen Warren • Mark Wasden & Annelisa Blake-Wasden • David Waters • David Winkowski

TRAILBLAZERS

Anonymous • Donald & Martha Dolben • Todd Gardner • Charlie and Joan Graham • Andy Huppert Family • Susan & Stephen Immelt • Bryan Lorber • Peter McKenney • George Mendes • Jeffrey Miller • Melissa & David Norton • Donna O'Neal & Linda Alexionok • Turner Ratrie • Jim Sayer • Dave Short • Jon Spallino • Luis Vargas • Sid Voss • Wally Werner • Carol York & Pete Fotheringham

USBRS SPONSORS

Almaden Cycle Touring Club • Bike Tours Direct • Cascade Bicycle Club • Ortlieb USA • Planet Bike • Primal Wear • Sun Bicycles - J&B Importers, Inc. • Team Estrogen

GRANTORS

American Association of State Highway & Transportation Officials • Climate Ride, Inc. • Growler Cage Montana Department of Commerce, Office of Tourism
 Nutcase
 Park Tool
 SRAM Cycling Fund Stephen M. Seay Foundation, Inc. • Tawani Foundation • The Lazar Foundation • Thunder Island Brewing

IN-KIND DONORS

Greq & June Siple • Sean & Sandra Sweeney • Beer & Bike Tours • Bike Touring News • Bike Tours Direct • Bike2Power • BikeFlights.com • Blackburn • Canari • Convertible Backpacks • Cygolite • Detours • Jones Bicycles • Old Man Mountain Products • Ortlieb USA • Osprey Packs • Primal Wear • Q-Outdoor • Raleigh America • Revelate Designs • Two Knobby Tires • Velo Orange

The Adventure Cycling Association staff wants to thank you for helping grow our bicycle travel community.

Top row: left-right: John Sieber, Michael Deme, Nathan Taylor, Alex Strickland, Rachel Stevens, Eva Dunn-Froebig, Lydia Hess, Julie Huck, Josh Tack, Saara Snow, Gage Poore, Jim Sayer, Brian Bonham, Arlen Hall

Middle row: left-right: Richard Darne, Greg Siple, Sheila Snyder, Teri Maloughney, Annette Stahelin, Melissa Thompson, Mandy Hale, Carla Majernik, Lisa McKinney, Darrah Rogers, Jake Flaherty, Geoff McMillion

Bottom row: left-right: Patrick Finley, Mike Lessard, Cassie Nelson, Ginny Sullivan, Casey Green, Beth Petersen

Not pictured: Jenn Milyko, David Barth, Tom Bassett, Travis Switzer, Mac McCou

2014 FISCAL SUMMARY Administration 5% Merchandise Net Sales 8% Advertising 11% Program Services* 89% ations/Grants 25% information for our established secure better bicycling policies

Adventure Cycling Association Statement of Revenues and Expenses

Revenues and Expenses:

foundations, and businesses

education projects including

creation of new bike routes

routes, distribution of youth

efforts at the federal level to

bike-travel resources, and

and resources.

Donations from individuals,

support advocacy and

development of the U.S.

Bicycle Route System,

such as Bicycle Route

66, maintenance of map

Revenues	FY2014	FY2013	
Merchandise Net Sales	\$217,610	\$222,618	
Membership	\$1,386,000	\$1,499,325	
Tours Net Sales	\$165,676	\$55,117	
Donations/Grants	\$907,303	\$714,280	
Advertising	\$325,857	\$297,544	
Other	\$13,125	\$5,241	
Net Operating Revenue	\$3,015,681	\$2,794,125	
Expenses			
Support Services	\$647,007	\$598,306	
Program Services*			
Routes & Mapping	\$435,200	\$395,171	
Outreach	\$52,180	\$44,396	
Publications and Media	\$722,819	\$704,777	
Membership Services	\$648,870	\$605,405	
Travel Initiatives	\$269,813	\$260,700	
Total Program Services	\$2,128,882	\$2,010,449	

Increase (Decrease) in Net Assets \$239,792 \$185,370

Adventure Cycling Association Balance Sheet

Assets	FY2014	FY2013
Current Assets	\$1,225,466	\$746,563
Long-term Assets	\$1,450,204	\$1,722,742
Total Assets	\$2,675,670	\$2,469,305
Liabilities		
Current Liabilities	\$884,680	\$921,712
Long-term Liabilities	\$129,982	\$126,377
Total Liabilities	\$1,014,662	\$1,048,089
Net Assets		
Total Fund Balance	\$1,661,008	\$1,421,216
Total Liabilities and Net Assets	\$2,675,670	\$2,469,305
-		

Adventure Cycling Association is a nonprofit charitable organization as qualified under Section 501(c)(3) of the Internal Revenue Code. A copy of the annual audit is available at adventurecycling.org/audit or by calling 800.755.2453.

In the midst of a fundraising ride of 4,000 miles from Baltimore to Seattle in 70 days, the "4K for Cancer" group pause at Adventure Cycling headquarters for ice cream and a photo shoot.

Routes & Mapping staffers keep busy updating current routes and researching new ones year-round.